STS-134/ULF6 FD06 Execute **Package** | MSG | Page(s) | Title | |------|---------|---| | 046A | 1 - 14 | FD06 Flight Plan Revision | | 047 | 15 - 16 | FD06 Mission Summary | | 048 | 17 | FD06 Transfer Message | | 049 | 18 | STORRM ACT with DRU POWERDOWN | | 050 | 19 - 21 | STS-134/ULF6 FD6 EVA DELTAS | | 051B | 22 - 24 | OGS Continuous Remediation Installation Big Picture Words | | 052 | 25 - 41 | OGS Recirc Loop Continuous Remediation Inst | | 053 | - | FD6 Event Summary Message (Pope Benedict XVI VIP Call) | | 054A | 42 – 45 | ULF6 FD6 Stowage Notes | | 055 | 46 – 63 | FD06 Focused Inspection Procedure | | 056 | 64 | FD05 MMT Summary | | 057 | 65 – 71 | KU-Band COAX Data Cable Routing - Part 3 | | 058A | 72 | Ku-Band Coax Cable Routing Big Picture Words | | 059 | 73 | FD06 Crew Choice Downlink Opportunities | Approved by FAO: M. Schieb Michael Scheib Approved by OpsPlan: J. Kitchen Last Updated: May 21 2011 1:17 AM GMT JEDI (Joint Execute package Development and Integration), v3.0 Although there was much consternation about the Little Debbie Cloud Cakes, we've informed Mr. Shannon that they are indeed <u>not</u> Noctilucent Cloud Cakes..... # MSG 046A (27-0644) - FD06 FLIGHT PLAN REVISION Page 1 of 14 | | i age | . 0 | | |----|-------|------------|---| | 1 | MSG I | NDEX | | | | | | | | 2 | MSG N | <u>vO.</u> | <u>TITLE</u> | | 3 | 046 | | FD06 Flight Plan Revision | | 4 | 047 | | FD06 Mission Summary | | 5 | 048 | | FD06 Transfer Message | | 6 | 049 | | STORRM ACT and DRU Powerdown | | 7 | 050 | | STS-134/ULF6 FD6 EVA Deltas | | | | | | | 8 | 051 | | OGS Continuous Remediation Installation Big Picture Words | | 9 | 052 | | OGS Recirc Loop Continuous Remediation Installation | | 10 | 053 | | FD06 Event Summary Message (Pope Benedict XVI VIP Call) | | 11 | 055 | | FD06 Focused Inspection Procedure | | 12 | 056 | | FD05 MMT Summary | | 13 | 057 | | KU-Band COAX Data Cable Routing - Part 3 | | 14 | 058 | | Ku-Band Coax Cable Routing Big Picture Words | | | | | | | 15 | 059 | | FD06 Crew Choice Downlink Opportunities | | 16 | | | | | 17 | | | | | 18 | 1. | Post- | Sleep Cryo Config | | 19 | | For to | oday's post-sleep cryo config, O2 tanks 1 & 2, and H2 tanks 1 & 5 will be active. | | 20 | | | | | 21 | | R1 | O2,H2 MANF VLV TK1 (two) - OP (tb-OP) | | | | 1 . 1 | O2 TK2 HTRS A,B (two) - AUTO | | 22 | | | 02 1R2 111R3 A,B (two) - A010 | | 23 | | | ODVO TVE UTDO OO A D (torr) OFF | | 24 | | A15 | CRYO TK5 HTRS O2 A,B (two) - OFF | | 25 | | | | | 26 | 2. | | Sleep Cryo Config | | 27 | | √MC(| C for deltas prior to configuring for pre-sleep. | | 28 | | | | | 29 | | For to | onight's pre-sleep cryo config, manifold 2 will be closed with O2 and | | 30 | | | nks 2 & 5 active. | | 31 | | | | | 32 | | A15 | CRYO TK5 HTRS O2 A - AUTO | | | | AIJ | ONTO THO TITLE OZ A - AOTO | | 33 | | D4 | LIQ TIZQ LITDO A D (hura) ALITO | | 34 | | R1 | H2 TK2 HTRS A,B (two) - AUTO | | 35 | | | O2,H2 TK1 HTRS A,B (four) - OFF | | 36 | | | MANF VLV TK2 (two) - CL (tb-CL) | | 37 | | | | | 38 | 3. | Span | ky and Taz - This morning you will work on the first part of the OGS Continuous | | 39 | | | ediation Installation. For an overview of this task, please reference MSG 051B | | 40 | | | 449B) OGS Continuous Remediation Installation Big Picture Words. | | 41 | | (2, 0 | Tioby 5 55 Continuous Normodiation installation big Florate Words. | | | 1 | Cond | ensate Changeout Details | | 42 | 4. | | | | 43 | | | oday's condensate changeout, use any 1 of 4 empty ISS condensate CWC | | 44 | | | 1035, 1066, 1082, or 1090 located in 3.0 CTB S/N 1016 currently temp stowed | | 45 | | | e Shuttle middeck. After changeout, temp stow Orbiter condensate CWC S/N | | 46 | | 6006 | in NOD2O2 for processing. Report ISS CWC S/N to MCC-H and notify Ron | | 47 | | when | complete. | | 48 | | | • | | 49 | | | | | | | | | | 50 | | | | | 51 | | | | | EΩ | | | | 52 ### MSG 046A (27-0644) - FD06 FLIGHT PLAN REVISION Page 2 of 14 #### 5. FD6 LiOH Details 1 2 CO2 levels for the docked mission are continuing to trend well below predicts. As a result, the FD6 Post Sleep LiOH changeout can be deferred. Strike this can and perform subsequent changeouts per the existing cue card. A new cue card reflecting any changes will be uplinked later in the mission. For the presleep change out tonight, consider donning PPE during this and subsequent LiOH changeouts which use STS-130 or STS-132 cans. Additionally, report which can numbers are used during these change outs. #### 6. Focused Inspection Procedures There have been some minor changes to the Focused Inspection procedure since the version you reviewed yesterday. The most notable change is that the OCAS destination PORs for the inspection positions (steps 4 through 8) now include decimal places. While we do not normally do this, we're hopeful that the additional accuracy will limit the amount of adjustment that is required to get the appropriate field of view. Also, we have uplinked a new DOUG targets file since inspection point 1 has changed slightly. 7. <u>STORRM</u> - Mark/Drew, Sorry about the confusion regarding the STORRM procedure yesterday. We've revised it to contain all the necessary steps in one procedure. Reference msg 49. We've also added the STORRM activation/deactivation callouts to the detailed timeline in addition to which DRU to power off. For today, power off DRU 1. 2.4 #### 8. FD06 EVA Updates: Mark, Drew, Spanky and Taz, Please reference MSG 27- 0631 (134-050) STS-134/ULF6 FD6 EVA DELTAS during your timelined EVA related activities today. The message contain updates to the EVA Systems procedures; EMU 2 CO2 sensor dryout; EVA 2 Inhibit Pad, EVA Tool Config, and EVA 2 detailed procedures; a SCU 1 Check; and IRU troubleshooting notes. Taz - We have added an ISS IFM task on your timeline to route the Ku-Band Coax Data Cable from LAB1D2 to LAB1O1. For an overview of this task, please reference MSG 058A (27-0597A) Ku-Band Coax Cable Routing Big Picture Words. Message 059 are Crew Choice Downlink opportunities during Post Sleep and PreSleep on FD6. 11. We will uplinking ISS stowage notes for activities that require ISS equipment in the execute package. These will be listed as ULF6 FDX Stowage notes. The first is message 134-054A: ULF6 FD6 Stowage Notes. 12. REPLACE PAGES 2-18 AND 2-20, AND 3-56 THROUGH 3-65. | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | REPLANNED | |-------------|--------------------------------|-----------------------------|--|--|---------------------------------|----------------|---|--|-----------------------------|------------------| | GMT
MET | 05/21/11 (141)
Day 004 | 01
12 | 02 03 04
13 14 15 | 05
16 | 06
17 | 1 . | 07 08
18 19 | 09 10
20 21 | 11
22 | 12
23 005/0 | | | FD06 | | | CI | C T W | | | | C C PE | | | S T S 1 3 4 | CDR
MARK | SLEEP | POST SLEEP | C I
T
4 | MC R X
U# M F
4 E
R | | | MEAL N2 XFER
TERM | O H O E O E O T | EXER
CISE | | | PLT
BOX | SLEEP O | POST SLEEP | C O U B N S B I OBSS S E NGRPL R T H | H UH
N N/FI
D GO
VIEWI | DOUG
REVIEW | FOCUSED INSPECTION | S G C
SPDM P R R
GRPLD P R
S/U M L M
V | P E
A V
O E
N
T | | | | MS1
SPANKY | SLEEP | POST SLEEP PFC POST SLEEP OCA | | | DOUG
REVIEW | FOCUSED INSPECTION | EXERCISE | P E
A V
O E
N
T | EVA TOOL CONFIG | | | MS2
ROBERTO | SLEEP O | I MI
EDL
POST SLEEP O DO
SK/F
@ | 0 0 B
BS
SS S
H // 0 | OBSS
H/O | DOUG
REVIEW | FOCUSED INSPECTION | MEAL L I N K | P E
A V
O E
N
T | EXERCISE L I N K | | | MS3
DREW | A
S
SLEEP P
R
N | POST SLEEP PFC ISS OCA | OST
BSRM
PSRM
HCT | OBSS
H/O | | EMU B I R E B A F L K PREP T I A C L + / 0 | EXERCISE MEAL | P E
A V
O E
N
T | EVA TOOL CONFIG | | | MS4
TAZ | SLEEP O | A
S
P POST SLEEP
R
N | C I
O N
2 I
D T
R | QD MOD | | B I R E B A F C C C C C C C C C C C C C C C C C C | MEAL KU CAE
ROUT | | EVA TOOL CONFIG | | N | O EXERCISE DAY/NIGHT | | 72 | 7.0 | [A] 75 | | NO EXERCISE [B] | 77 | 70 | 70 | | ISS | ORBIT W TDRS E Z TDRS AVAIL | | 72 73 7 | 74 | 75 | | 76 | 777 | 78 | 79 | | | ORB ATT NOTES | [A] NO | EXERCISE [DOUBLE GRAPPLE] EXERCISE [FOCUSED INSPECTION] @ST. | *FILTER CK
ATUS CHECK
FATUS CHECK
2-18 | · | —BIAS - | +INSTALL | | | | | | | 1 | | 2-18 | • | | FLT I | PLN/134/FLIGHT | | | | GMT | 05/21/11 (141) |]
13 | 14
0,1 | 111111 | 15
02 | 16
03 | 17
04 | REPLANNED 18 19 20 21 22 23 05/22 05 06 07 08 09 10 11 12 | |-------------|-------------------------|---|------------|---|-----------------|---------------------------|-----------------|--| | MET | Day 005 FD06 | 5/00 | 01 | <u> </u> | 02
 | 03 | 04 | 05 06 07 08 09 10 11 12 | | | CDR
MARK | EXER
CISE | EVA PROC R | S
T
O
O
/WRPRE :
R
M
* | SLEEP PMC E E C | MASK
PB/TOOL
CONFIG | PRE SLEE | · | | | PLT
BOX | | EVA PROC R | /W PRE
SLEEP | EXERCISE | PRE S | LEEP | SLEEP | | S T S 1 3 4 | MS1
SPANKY | E C
V O
A N
T F
O G
L | EVA PROC R | /W F | PRE SLEEP | MASK PB/TC
CONFIG | OOL PRE
SLEE | SLEEP | | | MS2
ROBERTO | L D
D O
R W
I N
L
I
N | EVA PROC R | MI
DL
/WDO
#N | PR | E SLEEP | | SLEEP | | | MS3
DREW | E C O A N F I G O L | EVA PROC R | /W F | PRE SLEEP | MASK PB/TG
CONFIG | OOL PRE
SLEE | SLEEP ISS Airlock Campout at 10.2 PSI | | | MS4
TAZ | E C V O A N T O G L |
EVA PROC R | /W EXEI | RCISE | PRE SLEE | P | SLEEP | | N | O EXERCISE
DAY/NIGHT | | | | | 11111111 | | | | ISS | ORBIT W TDRS E Z | | 80 |
 | 81 | | 82 | 83 84 85 86 87
 | | | NOTES | | | *DEACT
#STATU | JS CHECK | ^ACCUM REPR | | | | | | | | | | 2-20 |) | FLT PLN/134/FLIGHT | 3-56 FLT PLN/134/FLIGHT 3-57 ### MSG 047 - FD06 MISSION SUMMARY | 1 | Good Mornin | g Endeavour!!!! | | | | | |--|---------------------------|---|--------------------------------|--|--|--| | 2 | This morning | you will be doing focused inspection | n. | | | | | 4
5 | Yesterday's I | EVA was outstanding! Thanks! | | | | | | 6
7 | YOUR CURF | RENT ORBIT IS: 187 X 183 NM | | | | | | 8
9 | NOTAMS - | | | | | | | 10
11
12
13
14
15
16
17
18 | | LAKEBED RWYS RED. LAKEBED RWYS GREEN. RWY 08R/26L CLSD RWY 05R/23L CLSD. NOT USABLE. IN CARETAKER S RWY WIDTH REDUCED TO 154 NOT USABLE. NOT SUPPORTE | - EAST SIDE OF RWY CLSD.
D. | | | | | 20
21 | NEXT 2 PLS | OPPORTUNITIES: | | | | | | 22
23
24
25 | _ | EDW22 ORB 79 – 4/23:22 SCT 250 7 240/06P08
NOR17 ORB 94 – 5/22:12 SKC 7 150/06P08 | | | | | | 26
27 | OMS TANK FAIL CAPABILITY: | | | | | | | 28 | NO | | | | | | | 29
30 | LEAKING ON | MS PRPLT BURN: | | | | | | 31 | L or R OMS I | LEAK: ALWAYS BURN RETROGR | ADE | | | | | 33
34 | OMS QUANT | FITIES(%) (POST Ti) | | | | | | 35
36
37 | | = 33.23 R OMS OX = 34.28
= 33.24 FU = 33.95 | | | | | | 38
39 | FOR CURRE | NT QTYS, SUBTRACT INCN'T CC | UNTER | | | | | 40
41 | DELTA V AV | AILABLE: | | | | | | 42 | OMS | AL AROVE OTV4) | 345 FPS | | | | | 44
45 | • | AL ABOVE QTY1) | 46 FPS | | | | | 46
47 | TOTAL IN TH | | 391 FPS | | | | | 48
49 | ARCS (TOTA
FRCS (ABO) | AL ABOVE QTY2)
/E QTY 1) | 80 FPS
31 FPS | | | | | 50
51
52 | AFT QTY 1
AFT QTY 2 | | 82 %
44 % | | | | ### Failure Impact Work Around Follows: | SYSTEM# | <u>FAILURE</u> | <u>IMPACT</u> | WORK AROUND | |---------|---|---|---| | EVA | EMU 3005 CO2
Sensor | EVA CCC capactiy
availability reduced by
1000 BTUs. | Will perform ISS EVA
SYS: 2.150 CO2
Sensor Dryout in
attempt to recover.
Still go for EVA with
failed sensor | | EVA | Biomed Sensor
electrode from EMU
3005 | No valid biomed signal from crew. Go for EVA without biomed if required | Check electrode application. Keep TCV at a comfortable setting. | ### MSG 048 (27-0645) - FD06 TRANSFER MESSAGE Page 1 of 1 1 Good morning Roberto & Mark! Thanks for the great calldown last night. You guys are doing a fantastic job! #### Comments from FD05 Calldown - We notice that you did not call Items 406 and 406.1 complete. We want to clarify that you are GO to transfer that bag at any time, but please verify that those tapes have been added to the bag prior to transfer. We gave Cady a GO to put the tapes in that bag but have not heard back that was completed. - Mark mentioned during the FD04 calldown that items 727.1 and 727.2 (120GB USB Hard Drive and cable) were not transferred. We originally added these items to the Transfer List per request from Greg Chamitoff. These items are planned for return, so please let us know if you will not be using/returning them. - You mentioned that you temp stowed the In-Flight Refill Unit (Item 32.3) in NOD2D2, rather than putting it in PMM1P4_G2. Was there a reason that item didn't make it to the PMM (i.e. did it not fit)? - Just before launch, Spanky had requested information about the location of the OGS hardware he'd need for the QD MOD activity he has scheduled today. He was inadvertently given the incorrect information. The actual location of the hardware is at PMM1S4 Rack Front, in 1.0 CTB s/n 1092, labeled CHECS/PAYLOADS. This information is reflected in the Stowage Note that has printed as part of this Execute Package. There are no updated pages of the Transfer List and no choreography today. Enjoy your Transfer-Free Day! # MSG 049 - STORRM ACT WITH DRU POWER DOWN Page 1 of 1 | 1 | | | |--------|------|---| | 2 | SSP2 | 1. STORRM AVIONICS PWR – ON (tb-gray) | | 3 | PGSC | 2. STORRM PGSC pwr – on | | 4 | | 3. Select Shuttle Apps icon | | 5 | | Select STORRM folder Select STORRM icon | | 6
7 | | 4. √System Mode = Initialization, then Idle (~2 min) | | 8 | | 4. Voystem Wode - midalization, therride (*2 min) | | | | NOTE | | 9 | | STORRM application window must be selected in order for the step 6 to operate correctly | | 10 | | 5. Select STORRM application window | | 11 | | 6. After 1 min: | | 12 | | MODE Select → DATA RETRIEVAL → Accept MODE | | 13 | | 7. √System Mode = Data Retrieval | | 14 | | 8. Power off DRU3 (1): | | | | | | 15 | | 8.1 Select [F10] Commanding Screen | | 16 | | 8.2 Switch Range Selection from Auto to Manual | | 17 | | NOTE | | | | <u>NOTE</u> Expect PGSC alert if in Manual for more than 1 min | | 18 | | | | 19 | | 8.3 Unlock rocker switch in upper right corner | | 20 | | 8.4 In PDU Commands drop down window select PDU_DRU3_OFF | | 21 | | (PDU_DRU1_OFF) per Detailed Timeline callout | | 22 | | 8.5 Click SEND PDU CMD | | 23 | | 8.6 Relock rocker switch in upper right corner | | 24 | | 8.7 Switch Range Selection to from Manual to Auto | | 25 | | 8.8 √Only PDU alert and possible PGSC alert on the Alerts Bar | | 26 | | * If any alerts other than PDU and PGSC alert on * | | | | * Alerts Bar: | | | | * Select [F2] Alerts Page * | | | | Check cable connections but do not disconnect * | | | | * Select [Clear All] to clear alerts | | | | * Wait 1 min * | | | | * If alert still present, √MCC * | | | | * | | 27 | | | | 28 | | 8.9 Select [F1] Main Screen | | 29 | | | | 30 | | | | 31 | | 9. Notify MCC, STORRM ACT complete | | | | | | 32 | | | #### FD6 - EVA Deltas | 1 | | |---|--| | 2 | | | 3 | | #### **EVA Flight Data File Updates:** 1) Please make the following EVA Systems Pen & Ink changes: 4 5 6 Update Consumables Tracking cue card and Shuttle EVA C/L page FS CC 10-15 to : 7 Change LiOH for EVA 2 to show LiOH 2030 in FN EMU (not FT EMU) and move the 20___ line to FT (swap LiOH entries for EVA 2) 9 10 11 Change Metox for Campout for EVA 4 from canister 21 to 22. 12 13 In <u>STS-134 NOMINAL EMU SIZING</u> (EVA, <u>EMU CONT PROCS</u>) for Chamitoff, on page FS 12-29, update Boots s/n from 230 to 234. 14 15 In <u>EMU CONTINGENCY RESIZE MATRIX (STS-134/ULF6)</u> (EVA, <u>EMU CONT PROCS</u>), on page FS 12-30 for all 3 EV crew, under LOSS OF BOOT, update s/n boots s/n 234 to 232. 16 17 18 ### SCU1 Pouch Check: 19 20 Prior to EVA 2, please check the adjustable tether and pouch velcro on SCU 1 (double red stripes) to determine any issues with the SCU staying in the pouch. 212223 ### CO2 Sensor Dryout 242526 3) Taz is scheduled to run the EMU CO2 Sensor Dryout procedure on his suit EMU 3005. This will run the suit pressurized for over an hour to force dry O2 past the CO2 sensor in an attempt to recover the sensor. The suit is still go for EVA without a CO2 sensor. 272829 ### **EVA 2 Tool Configuration:** 3132 30 4) During EVA 1 Tool Configuration, a 7/16 (wobble) Socket-6 ext for the PGT in the EVA Staging Bag could not be located. Please check the following locations for the missing socket: 34 Mesh Bag labeled Pre ULF-6. (Note: This bag should have been emptied prior to ULF-6 and may have been stowed with the other empty mesh bags) 35 36 b. 1.0 CTB EVA Misc Tools #2 (s/n 1161) A/L100 behind closeout (may be deployed in A/L) 37 38 NOTE: If the socket cannot be located, the desired configuration is: 40 41 EV 1 PGT - 7/16 (wobble) Socket-6 ext installed; PGT stowed in SARJ ORU bag 41 42 EV 2 PGT - 7/16 (wobble) Socket-6 ext installed; stowed on MWS swing arm (R) 43 44 o IV Bag socket caddy - 7/16 (wobble) Socket-6 ext installed 45 o Staging Bag PGT - No socket | 1 | - In the event of a PGT failure, you will perform a socket swap to the | |----|--| | 2 | spare PGT | | 3 | In the event of a socket failure, another spare socket is in Z1 STBD | | 4 | Tool Box, slot 3 | | 5 | | | 6 | Report final config to MCC-H. | | 7 | | | 8 | 5) The remainder of the EWC Antenna Cable task is being considered for | | 9 | inclusion in EVA 3, so we would like to keep the MMOD shield tools available. | | 10 | For EVA Tool Config place the T handle tools (2) and Loop Pin Puller in the | | 11 | 'EVA 3 Tools' Mesh bag instead of the 'Done' mesh bag. | | 12 | 277 6 7 6 6 6 Meen bag metead of the Bene meen bag. | | 13 | EVA 2 Procedure Review: | | 14 | 6) In the case of a PCU failure, we may no longer have to shunt the arrays. On | | 15 | page FS 7-59, please update the PCU inhibit as follows: (Same as EVA1. | | 16 | You will also see this update for EVA 3 & 4) | | 17 | Was: | | 18 | PCU (PHALCON: Prior to Egress) | | 19 | NOTE | | 20 | PCUs may require up to a 1-hr warmup period before they are operational | | 21 | | | 22 | MCC-H 1. √PCUs (two) operational in discharge mode and one of the | | 23 | following: | | 24 | a. CCS PCU EVA hazard control FDIR enabled | | 25 | b. No more than two arrays unshunted and oriented < 105° from | | 26 | velocity vector | | 27 | If one or both PCUs failed | | 28 | 2. No more than two arrays unshunted and oriented < 105° from | | 29 | velocity vector | | 30 | | | 31 | <u>IS:</u> | | 32 | PCU (PHALCON: Prior to Egress) | | 33 | <u>NOTE</u> | | 34 | PCUs may require up to
a 1-hr warmup period before they are operational | | 35 | MOO II A /DOI Is (to a) a secret continue that a secret continue | | 36 | MCC-H 1. √PCUs (two) operational in discharge mode and one of the | | 37 | following: | | 38 | a. CCS PCU EVA hazard control FDIR enabled | | 39 | b. Only allowed arrays unshunted and oriented < 105° from | | 40 | velocity vector | | 41 | If one or both PCUs failed | | 42 | 2. Only allowed arrays unshunted and oriented < 105° from | | 43 | velocity vector | # 27-0631 (MSG 050) - STS-134/ULF6 FD6 EVA DELTAS Page 3 of 3 | 1 | 7) Drew - Since you stowed the VTE nozzle and the L bracket separately during | |----------|--| | 2 | EVA1, please make the following Pen and Ink update to EVA 2 (EVA, | | 3 | Timelines) Page 7-73, step 13. | | 4 | WAS: 1. Retrieve and attach MUT EE to P6 HR 5321 (straight on HR) | | 5 | □ √Locked | | 6 | Clock L-bracket so it is parallel to HR | | 7 | IC. O. Datriava and attack MUT FF to DC LID F204 (attacket on LID) | | 8 | <u>IS</u> : 2. Retrieve and attach MUT EE to P6 HR 5321 (straight on HR) □ √Locked | | 9
10 | ☐ Attach L-bracket to VTE nozzle and Clock L bracket so it is | | 11 | parallel to HR | | 12 | Attach french hook from VTE nozzle to L bracket | | 13 | | | 14 | 8) Taz – the P1-P5 Jumper Vent Eclipse Constraint Workaround procedure is in | | 15 | SODF: ASSY OPS: 1.106. The latest version is dated 6 APR 11. | | 16 | | | 17 | 9) Drew, Mike, and Taz, | | 18 | Desats need to be enabled while moving the SARJ for the PSARJ Lube. If a | | 19 | Desat is imminent during the LEE Lube Task, MCC-H will call up ~2 minutes | | 20 | prior to the Desat to remove your hands and tools from the LEE. During a Desat the SPDM LEE can move 3-6 cm. | | 21
22 | Desat the SPDIVI LEE Can move 5-0 cm. | | 23 | IRU Troubleshooting | | 24 | 10) Mark, Ron & Paolo, thanks for the IRU troubleshooting work. We believe | | 25 | that after changing out the PWRs the pump was working but needed to be | | 26 | primed. The bear hug and using the suit to pressurize the line (per the IRU | | 27 | troubleshooting procedure) not only helped prime the pump, but along with | | 28 | additional pressure readings provided the needed info to help us troubleshoo | | 29 | past pump problems. | | 30 | Olavia Daviani | | 31 | Glove Review | | 32 | The glove photos have been reviewed and are go for EVA with no
constraints. | | 33
34 | Constraints. | | 35 | | | 36 | | | 37 | | | | | | 38 | | | 39 | | | 40 | | | 41 | | | 42 | | | 43 | | | 44 | | ### **Big Picture Words** #### Overview On GMT 143-146, you'll be performing several activities to install a filter assembly inside the OGS rack to provide continuous scrubbing capability whenever the OGS recirculation loop is running. Below is a short description of each of the tasks involved. ### **Jumper QD Modification** Before installing the filter and jumpers inside the OGS rack, one of the two jumpers needs to be modified to change one of the QD's from a 1/4"QD to a 3/8" QD. There was a QD Adapter flown for this purpose but unfortunately data gathered from a flow test on-orbit showed that there is too much flow restriction inside the QD Adapter for the OGS to be able to run in a good config. The new 3/8" Male QD, with associated metal conical seals, is arriving on ULF6. Removing the current 1/4" QD and installing the new 3/8" QD will involve high torques, so feel free to secure the jumper as needed during these steps. We suggest securing it to an MWA Work Surface Area with accessories from the MWA Utility Kit. The 1/4" QD that is removed will be used in the second task, to provide thermal compliance for another piece of hardware (OGA Remediation Adapter) during stowage. ### Remediation Hardware Installation Once the jumper is modified, you'll be ready to install both jumpers and the Silver Removal Cartridge (also known as an ACTEX filter) inside the rack. The entire assembly will be installed in-line at the QD from the OGS Heat Exchange to the Pump ORU. There is not unfortunately enough free space right near the Pump ORU, so we'll utilize some empty volume on the left side of the rack under the AAA and RPCM ORUs, then route the jumpers back to the right side of the rack for final connection. Page 1 of 3, 27-0449B (MSG 051B) Figure 1. - Configuration of Remediation Hardware when connected patier Volume Figure 2. - Model and actual view of target location for Silver Removal Cartridge. As you can see in Figures 1 and 2, it'll be a rat's nest inside the rack. The rack owners have done their best to provide a recommendation where we think the hardware will fit without impacting other ORUs and jumpers. The procedure is written such that the Silver Removal Cartridge and two jumpers are assembled then routed inside the rack, but if it is easier to install them piece-meal that's fine as well. #### A few items to note: - The Silver Removal Cartridge has a syringe mated to the Luer-Lock Adapter for thermal compliance. This syringe can be removed for up to 10 minutes at a time to make installation easier. - Do not make the final connection at the Pump ORU until all the remediation hardware is installed and connected. The Pump ORU also has a 10-minute thermal clock and the best way around that is to do that final QD connection last. - It is highly desired to have the Luer-Lock Adapter, in the final installation location, accessible via the front of the rack (i.e. just by opening the left front rack door). This will allow us to avoid having to rotate the rack every time we need an OGS Recirc Loop sample, which is a substantial impact to the timeline and T2. The procedure includes a step which asks you to verify that a 30cc Syringe can be connected to the Luer-Lock Adapter with the plunger drawn back without any structural interference. - 8" Wire Ties may be used as needed to secure the hardware in place but this is not required. This will be the final task for GMT 144, so the rack panels will be reinstalled and the rack rotated up. The Node 3 TOCA N2 Hose can remain uninstalled until final closeout on GMT 146. 27-0449B (MSG 051B) - OGS Continuous Remediation Installation Big Picture Words Page 3 of 3 #### Leak Checks Just after crew wake on GMT 146, MCC-H will begin activation of the OGS rack and bring the Recirc Loop up to pressure. One of the first tasks of the day will be to open the rack enough to provide visibility to the modified 3/8" QD to verify that the newly installed QD and seal aren't leaking. The hope is that they will be visible simply by opening the left front rack door, but steps and time are provided to rotate the rack if needed. Once the first leak check is passed, we'll let the Recirc Loop dwell at pressure for 3 hours, and then you'll repeat the leak check to verify no visible water at the modified QD. Once that is complete, you'll be go to do a final closeout of the rack. You won't have any more tasks, but MCC-H will be running a flow test to ensure that the newly installed hardware will support Recirc Loop pressures that are within system tolerances. Page 1 of 17 #### **OBJECTIVE** Install a Silver Removal Cartridge and associated jumpers in the OGS rack to support continuous scrubbing of the OGS Recirculation Loop. This task can be broken into two subtasks. - 1. Jumper QD Modification One of the jumpers will have a 1/4" QD swapped out for a 3/8" QD in order to connect directly to the Silver Removal Cartridge. - 2. Remediation Installation Routing the jumpers and Silver Removal Cartridge inside the OGS rack, finalizing connections, and performing leak checks after system pressurization. #### LOCATION Jumper QD Modification MWA or similar worksite Remediation Installation OGS - NOD3A5 #### **DURATION** #### Jumper QD Modification 1 hr 30 min Crew 15 min Part Gather 1 hr Jumper QD Modification 15 min Task Closeout #### Remediation Installation 9 hrs 25 min Total (cool down not included): 3 hr 45 min Crew, 5 hrs 40 min MCC-H 45 min Access NOD3A5 2 hr Remediation Installation 2 hr 30 min OGS Full Activation (MCC-H) 10 min Visual Leak Check #1 3 hr Pressurized Dwell (**MCC-H**) 10 min Visual Leak Check #2 40 min Closeout 1 hr 30 min OGS Flow Test (MCC-H) 10 min OGS Flow Terminate (MCC-H) #### **CREW** Two - Jumper QD Modification, Remediation Installation One - Access, Leak Checks, Closeout #### **PARTS** Jumper QD Modification - step 1 OGA Filter to HX Jumper P/N SV825600CT015 OGA 3/8" Male QD P/N SEG33123120-301 MCV CV Inlet Conical Seal P/N SV827421-6 MWA Utility Kit ORU Clamps, Track Restraints as desired to secure Jumper to MWA Work Surface Area Page 2 of 17 Remediation Installation - steps 2 to end Silver Removal Cartridge P/N SEG11100313-311 OGA Pump to ACTEX Jumper P/N SV825600CT014 OGA Filter to HX Jumper P/N SEG33123138-301 8" Wire Tie P/N T30M2HALC2 #### **MATERIALS** Jumper QD Modification - step 1 Nitrile Gloves Towel Sharpie Drink Bag (new) - if required Remediation Installation - steps 2 to end Nitrile Gloves Towel #### TOOLS: Jumper QD Modification - step 1 Digital Camera ISS IVA Toolbox: Drawer 1: 1" Combination Wrench 7/8" Combination Wrench 1" Crowfoot, 3/8" Drive Drawer 3: (200-1000 in-lbs) Trq Wrench, 3/8" Drive Drawer 5: 8-1/4" Long, 2" Cut Scissors Remediation Installation - steps 2 to end Digital Camera Timer CSA-O2 Goggles ISS IVA Toolbox: Drawer 2: Ratchet, 1/4" Drive 5/32" Hex Head, 1/4" Drive Page 3 of 17 #### 1. JUMPER QD MODIFICATION #### NOTE - 1. The 1/4" Shuttle-style QD on one end of the OGA Filter to HX Jumper will be removed and replaced with a 3/8" QD of the same style. - 2. The removed 1/4" QD will be retained and later mated to another piece of hardware to provide thermal compliance during stowage. - 3. Removing and replacing the jumper QD will involve high torques so it may be desired to secure the jumper at an MWA Work Surface Area. QD Label to remove Figure 1. - OGA Filter
to HX Jumper Page 4 of 17 Figure 2. - 1/4" Shuttle-style QD "To EMU 3-Micron Filter" 1.1 If desired to react high torques, secure 1/4" QD of OGA Filter to HX Jumper on MWA Work Surface Area. #### **CAUTION** There is a conical metal seal that may become free after loosening the 1/4" QD from the jumper. #### 1.2 Removing 1/4" QD Refer to Figures 1 and 2. - 1.2.1 Expecting a break-torque on the order of 450 in-lb, loosen 1/4" QD from the OGA Filter to HX Jumper (1" Combination Wrench; 7/8" Combination Wrench). - Use towel as required to capture any free water. - 1.2.2 Remove 1/4" QD from OGA Filter to HX Jumper, capturing metal conical seal if released. Temporarily stow 1/4" QD. - 1.2.3 If metal conical seal not released, inspect inner seals of 1/4" QD and OGA Filter to HX Jumper fittings. Remove metal conical seal, temporarily stow. ### 1.3 Estimating Water Loss - 1.3.1 Inspect open fitting of OGA Filter to HX Jumper for level of water remaining in jumper. - 1.3.2 If more than 8 cubic inches (a sphere of water approximately 1.2" in diameter) has been released from the jumper, add PWD water to top of open jumper fitting (new Drink Bag). Page 5 of 17 Interface for MCV CV Inlet Conical Seal Figure 3. - OGA 3/8" Male QD #### 1.4 <u>Installing OGA 3/8" Male QD</u> Refer to Figure 3. - 1.4.1 Remove OGA 3/8" Male QD from packaging, inspect for FOD or damage. - 1.4.2 Remove one (1) MCV CV Inlet Conical Seal from packaging, inspect for FOD or damage. - 1.4.3 Place MCV CV Inlet Conical Seal onto seal interface of OGA 3/8" Male QD. - 1.4.4 Insert OGA 3/8" Male QD with MCV CV Inlet Conical Seal into fitting of OGA Filter to HX Jumper. - 1.4.5 Slowly hand tighten OGA 3/8" Male QD to OGA Filter to HX Jumper to ensure MCV CV Inlet Conical Seal seats properly. - 1.4.6 Torque OGA 3/8" Male QD to OGA Filter to HX Jumper to 425 inlbs [7/8" Combination Wrench; 1" Crowfoot, 3/8" Drive; (200-1000 in-lbs) Trg Wrench, 3/8" Drive] ### 1.5 <u>Updating Jumper Labels</u> Refer to Figure 1. - 1.5.1 Strike through P/N on Jumper Label, add new P/N "SEG33123138-301" (Sharpie). - 1.5.2 Remove QD Label "OGA Filter to HX Jumper: To EMU 3-Micron Filter" (8-1/4" Long, 2" Cut Scissors). - 1.6 Photodocument OGA Filter to HX Jumper. Page 6 of 17 #### 2. SAFING 2.1 $\sqrt{\text{MCC-H}}$ to confirm the following: OGS Rack cool down time has elapsed per B17-21E OGS Rack AAA active OGS Rack MTL flowing OGA Process Command Status - Stop or Shutdown #### 3. NOD3A5 RACK ACCESS PREP #### NOTE - TOCA is mounted to WRS1 (NOD3D5) Rack face on EDV Seat Track Brackets (two) and may prevent OGS (NOD3A5) from rotating fully. This task will require the OGS rack to be rotated partially down to access a QD at the upper rear of the rack. Temporary removal of TOCA will be left to crew discretion. - 2. The Node 3 TOCA N2 Hose at the OGS Rack UIP is at risk for hardware damage during OGS rack rotation and will be disconnected for duration of task. However, since OGS requires an N2 connection during activation, the N2 hose will be temporarily mated directly to the OGS UIP. Figure 4.- Node 3 TOCA N2 Hose installed at NOD3A5 UIP T2 3.1 √ Orange Snubber Alignment Guides (four) installed on T2. Ensure T2 Display clear of T2 Handrail. Remove T2 Handrail, temporarily stow away from OGS Rack rotation path. #### NOD3A5 UIP - 3.2 Remove UIP Closeout from Rack, 1/4 Turn Fasteners, Velcro. - 3.3 Node 3 TOCA N2 Hose (female end) $\leftarrow \mid \rightarrow$ N2 on OGS UIP Refer to Figure 4. - 3.4 Nitrogen Inlet Jumper $\leftarrow \mid \rightarrow \text{Node 3 TOCA N2 Hose (male end)}$ Page 7 of 17 - 3.5 Nitrogen Inlet Jumper $\rightarrow \mid \leftarrow$ N2 on OGS UIP - 3.6 Temporarily secure Node 3 TOCA N2 Hose out of rack rotation path. - 3.7 Reattach UIP Closeout to Rack, 1/4 Turn Fasteners (two), Velcro. #### CAUTION When removing TOCA from the rack, the Node 3 TOCA N2 hose, TOCA Water Sample Hose, and TOCA Power Cable should maintain a minimum bend radius of 9 inches. Water Sample Hose is most sensitive at flexible to rigid interfaces. **TOCA** - 3.8 If desired to temporarily remove TOCA for clearance, - √ TOCA Main Power OFF Unscrew EДB Mount Assembly – Seat Track Bracket knobs (four) and remove TOCA from WRS 1 Rack. - 3.9 Perform CSA-O2 sampling in open cabin, Verify O2% within Nominal Range specified per CSA-O2 decal. - 4. ACCESS T2 4.1 T2 Config - If not already complete √ Orange Snubber Alignment Guides (four) installed on T2. Ensure T2 Display clear of T2 Handrail. Remove T2 Handrail, temporarily stow away from OGS Rack rotation path. Rack Front 4.2 Open both right and left front rack doors, secure open. #### CAUTION Do not allow Rack umbilicals to over-extend, which may cause damage to other umbilicals or their mating interface. - 4.3 Disengage Rack K-BAR thumb latches (two) from standoff. Slowly rotate Rack down to a controlled stop. - Rack Side - 4.4 Remove upper right Side Rack Access Panel, fasteners (eight) (Ratchet, 1/4"; 5/32" Hex Head). Temporarily stow panel. Rack Rear - 4.5 Remove Rear Rack Access Panel, fasteners (eight) (Ratchet, 1/4"; 5/32" Hex Head). Temporarily stow panel. - 4.6 Perform CSA-O2 sampling in OGS Rack volume for 1 minute. Verify O2% within Nominal Range specified per CSA-O2 decal. Page 8 of 17 #### 5. REMEDIATION INSTALLATION PREP Figure 5.- Configuration of Remediation Hardware when connected #### NOTE - The parts required for installation of remediation hardware include the OGA Pump to ACTEX Jumper, the OGA Filter to HX Jumper (modified per earlier step with new QD size) and the Silver Removal Cartridge (also known as an ACTEX cartridge) which will need to be disassembled from a previous task. - The Silver Removal Cartridge remained connected to the OGA Remediation Adapter to provide thermal compliance to the Adapter during stowage. The Silver Removal Cartridge has a 30cc Syringe attached at the Luer-Lock Adapter to act as a thermal bellows. - 3. The OGA Remediation Adapter is not required for this configuration. Upon disassembly from the Silver Removal Cartridge, the 1/4" QD removed from the OGA Filter to HX Jumper will be mated to it, which will provide thermal compliance since the QD is open. Page 9 of 17 Outlet 1/4" QD_ "To OGA Filter to HX Jumper" Inlet 3/8" QD "To Silver Removal Cartridge" Figure 6. - OGA Remediation Adapter Figure 7. - Silver Removal Cartridge - 5.1 Don Nitrile Gloves. - 5.2 <u>Prepping Silver Removal Cartridge</u> Refer to Figures 6 and 7. - 5.2.1 Tethered plug $\leftarrow \mid \rightarrow$ 1/4" QD "To OGA Filter to HX Jumper" on OGA Remediation Adapter - 5.2.2 1/4" QD (removed from OGA Filter to HX Jumper) \rightarrow | \leftarrow 1/4" QD "To OGA Filter to HX Jumper" on OGA Remediation Adapter - 5.2.3 OGA Remediation Adapter "To Silver Removal Cartridge" 3/8" QD ← |→ Outlet 3/8" QD on Silver Removal Cartridge - 5.2.4 Tethered cap \leftarrow | \rightarrow Inlet 1/4" QD on Silver Removal Cartridge - 5.2.5 Tethered cap \rightarrow | \leftarrow 3/8" QD "To Silver Removal Cartridge" on OGA Remediation Adapter - 5.2.6 Temporarily stow OGA Remediation Adapter with 1/4" QD. Page 10 of 17 - 5.3 Prepping OGA Filter to HX Jumper - 5.3.1 Tethered cap $\leftarrow | \rightarrow 3/8$ " QD "To Silver Removal Cartridge" on OGA Filter to HX Jumper - 5.3.2 Bubble-wrap shell $\leftarrow \mid \rightarrow$ 1/2" QD "To OGS Heat Exchanger" on OGA Filter to HX Jumper - 5.4 Prepping OGA Pump to ACTEX Jumper - 5.4.1 Tethered plug $\leftarrow \mid \rightarrow 1/4$ " QD "To Silver Removal Cartridge" on OGA Pump to ACTEX Jumper - 5.4.2 Bubble-wrap shell $\leftarrow \mid \rightarrow$ 1/2" QD "To Pump ORU DIW TO HX" on OGA Pump to ACTEX Jumper. - 6. REMEDIATION HARDWARE INSTALLATION #### CAUTION - Although an approved installation, the Silver Removal Cartridge has lower Maximum Designed Pressure limits than may be experienced within the OGS Recirc Loop in the event of a pressure fault. Verify proper QD connections to protect against pressure anomalies within the loop which may cause leakage of remediation hardware. - To protect the Silver Removal Cartridge for thermal compliance during installation, the 30cc Syringe should remain connected to the Luer-Lock Adapter with the Sample Valve OPEN. If the 30cc Syringe inhibits placement into rack volume it may be removed for up to 10 minutes before reconnecting at the Luer-Lock Adapter. Doing so will reset the 10-minute thermal clock. - 6.1 Removing 30cc Syringe from Silver Removal Cartridge As Required If 30cc Syringe causes physical interference during installation of Silver Removal Cartridge: 30cc Syringe $\leftarrow \mid \rightarrow$ Luer-Lock Adapter on Silver Removal Cartridge Cap $\rightarrow \mid \leftarrow$ Luer-Lock Adapter on Silver Removal Cartridge Start Timer for 9-minute countdown. Temporarily secure 30cc Syringe. #### When Timer expires: Cap \leftarrow | \rightarrow Luer-Lock Adapter on Silver Removal Cartridge 30cc Syringe \rightarrow | \leftarrow Luer-Lock Adapter on Silver Removal Cartridge $\sqrt{\ }$ Sample Valve on Silver Removal Cartridge \leftarrow OPEN Repeat step as needed for full installation. Page 11 of 17 Figure 8. - View from front of OGS Rack Figure 9. - View from Left Side of OGS Rack Page 12 of 17 Figure 10. - Target Internal volume on left side of OGS Rack below OGA AAA and RPCM ORUs Figure 11. - OGS Pump ORU, view through right Side Rack Access Panel ### **CAUTION** - 1. Do not exceed a bend radius of 4.6" on either jumper during routing. - 2. Do not demate the Pump ORU DIW TO HX Jumper at this stage. The final connection will be made in a later step. Page 13 of 17 ### NOTE - 1. Suggested placement and routing of the remediation hardware is provided but it is not required to be followed exactly. - 2. The step sequence below assembles the jumpers and filter prior to placement in the rack, but the separate pieces may be placed individually first if that is easier. - 3. It is expected that access for placement and routing will be required from both
the front and rear of the OGS rack. - 4. When possible, the jumpers should be routed such that they will not interfere with manipulation of other jumpers during other maintenance activities. - 5. The final placement of the Silver Removal Cartridge Luer-Lock Adapter is desired to be accessible from the front of the OGS rack. - 6.2 <u>Building Continuous Remediation Assembly</u> Refer to Figure 5. - 6.2.1 OGA Filter to HX Jumper "To Silver Removal Cartridge" 3/8" QD → |← Outlet 3/8" QD on Silver Removal Cartridge - 6.2.2 OGA Pump to ACTEX Jumper "To Silver Removal Cartridge" 1/4" QD → |← Inlet 1/4" on QD Silver Removal Cartridge - 6.3 Routing Continuous Remediation Hardware Refer to Figures 8 to 11. - 6.3.1 Locate target installation locations for Silver Removal Cartridge and jumpers. - 6.3.2 Feeding jumpers as required, install Silver Removal Cartridge in volume under OGA AAA and RPCM ORUs. - The 3/8" QD and Luer-Lock Adapter should be towards the front of the rack, and the 1/4" QD should be towards the rack rear. - 6.3.3 Route OGS Pump to ACTEX Jumper through rear of rack internal volume towards right side of rack, ending near the Pump ORU DIW TO HX QD. - 6.3.4 Route OGS Filter to HX Jumper through rack internal volume towards Pump ORU DIW TO HX QD. - 6.3.5 Extra jumper length may be coiled as long as 4.6" bend radius is not violated. Secure as desired with 8" Wire Ties. Page 14 of 17 - 6.4 Verifying Placement of Continuous Remediation Hardware - 6.4.1 Verify no bend radius violations, no snags or interference with existing rack hardware. - 6.4.2 Assess if Luer-Lock Adapter on Silver Removal Cartridge is accessible from front of OGS Rack. ### **CAUTION** Access for sample draws will be assessed using 30cc Syringe at Luer-Lock Adapter. Do not pull Syringe Plunger back while mated to Luer-Lock Adapter as OGS system is not in the proper config for a pressure delta. - 6.4.3 If access is possible, simulate a sample connection at the Luer-Lock Adapter using 30cc Syringe with Plunger fully drawn. Assess if any structural or hardware interference present that would prevent using Luer-Lock Adapter for future sample draws. - 6.4.4 Notify **MCC-H** results of hardware installation, accessibility of Luer-Lock Adapter. ### **CAUTION** Thermal expansion can cause various components in the OGS Recirc Loop to exceed the maximum design pressure once DIW TO HX is demated. The time between demating the DIW TO HX QD and mating the OGA remediation jumpers should be less than 10 minutes. 6.5 To alleviate thermal expansion, perform step 6.6 within 10 minutes. Start 10 minute window on Timer. ### Rack Side Pump ORU 6.6 Connecting Remediation Jumpers Refer to Figure 11. DIW TO HX Jumper ← | → DIW TO HX on Pump ORU DIW TO HX Jumper \rightarrow | \leftarrow 1/2" QD "To OGS Heat Exchanger" on OGA Filter to HX Jumper OGA Pump to ACTEX Jumper "To Pump ORU DIW TO HX" 1/2" QD \rightarrow | \leftarrow DIW TO HX on Pump ORU Rack Front 6.7 Sample Valve on Silver Removal Cartridge ∩ CLOSED Page 15 of 17 6.8 Removing 30cc Syringe from Silver Removal Cartridge - If Required If 30cc Syringe is still connected to Luer-Lock Adapter, 30cc Syringe labeled "THERMAL" $\leftarrow \mid \rightarrow$ Luer-Lock Adapter on Silver Removal Cartridge Cap → |← Luer-Lock Adapter on Silver Removal Cartridge - 6.9 Doff Nitrile Gloves. - 6.10 Photodocument installation of Silver Removal Cartridge, two jumpers in rack volume (Digital Camera). - 6.11 Replace Rear Rack Access Panel, fasteners (eight) (Ratchet, 1/4"; 5/32" Hex Head). Figure 12. - OGS Upper Right Side Access Panel Fastener Minimum Config - 6.12 Replace upper right Side Rack Access Panel, fasteners (six, one each corner and one each on opposite sides of vertical centerline) (Ratchet, 1/4"; 5/32" Hex Head). Refer to Figure 12. - 6.13 √Rack rotation path unobstructed Slowly rotate rack up to a controlled stop. Engage K-BAR thumb latches (two) to standoff - 6.14 Close OGS right and left front rack doors. # NOD3F5 6.15 Restore T2 Config As Desired Reinstall T2 Handrail. Remove orange Snubber Alignment Guides (four) on T2. 6.16 Notify MCC-H "Installation complete, ready for OGS Activation." Page 16 of 17 ### 7. VISIBLE LEAK CHECK #1 ### 7.1 **On MCC-H GO** Inspect modified 3/8" QD on OGA Filter to HX Jumper (near Luer-Lock Adapter on Silver Removal Cartridge) for any sign of leakage. Notify **MCC-H** of results. 7.2 **MCC-H** will notify crew when ready for Visible Leak Check #2, approximately 3 hours. ### 8. VISIBLE LEAK CHECK #2 ### 8.1 **On MCC-H GO** Inspect modified 3/8" QD on OGA Filter to HX Jumper (near Luer-Lock Adapter on Silver Removal Cartridge) for any sign of leakage. Notify **MCC-H** of results. 8.2 MCC-H will notify crew when ready for step 9 for rack closeout if required. ### 9. NOD3A5 CLOSEOUT NOD3A5 UIP - 9.1 Remove UIP Closeout from Rack, 1/4 Turn Fasteners, Velcro. - 9.2 Nitrogen Inlet Jumper $\leftarrow \mid \rightarrow$ N2 on OGS UIP Refer to Figure 1. - 9.3 Nitrogen Inlet Jumper \rightarrow | \leftarrow Node 3 TOCA N2 Hose (male end) - 9.4 Node 3 TOCA N2 Hose (female end) \rightarrow | \leftarrow N2 on OGS UIP - 9.5 Photo document Node 3 TOCA N2 Hose configuration. - 9.6 Reattach UIP Closeout to Rack, 1/4 Turn Fasteners (two), Velcro. Figure 13.- TOCA Mounted on WRS1 Page 17 of 17 TOCA 9.7 Reinstall TOCA Place upper EДB Mount Assembly – Seat Track Bracket on seat track in 20th slot from the bottom of the WRS 1 rack. Place lower ЕДВ Mount Assembly – Seat Track Bracket on seat track in 42nd slot. Hand tighten knobs (four). Refer to Figure 13. NOD3F5 9.8 Reinstall T2 Handrail. Remove orange Snubber Alignment Guides (four) on T2. 9.9 Notify MCC-H "Rack Closeout is complete." ### 10. POST MAINTENANCE 10.1 Notify **MCC-H** of task completion. 10.2 Stow tools, materials. ### **Restow Table** | Item | P/N | Notes | |---------------------------|-----------------|--------------------------------------| | OGA Remediation Adapter | SEG33122706-302 | 1/4" QD-M removed from OGA Filter to | | | | HX Jumper and mated to OGA | | 1/4" QD | 502060-1191 | Remediation Adapter for thermal | | | | compliance during stowage. | | 30cc Syringe | SEG46121619-301 | Labeled "THERMAL" | | MCV CV Inlet Conical Seal | SV827421-6 | Trash | | Location | Item Name | P/N | S/N | В/С | Notes | |----------------------------------|----------------------------|--------------------------------|--------------|------------------------|----------------------------------| | ype: Standard | | | | | | | NOD1_Deployed | LiOH Cartridge
Canister | MC621-0008-
0409/SV755510-4 | Any | | Report S/N to MCC-H | | Mesh Bag: EVA
2 Systems | EMU Li-Ion Battery | SV1014881-00-00 | 3006
3007 | 00133627J
00133628J | | | EMU 3004
Aft EDDA | LiOH Cartridge
Canister | MC621-0008-
0409/SV755510-4 | 2003 | EMUH02J | | | ype: Restow | | | | | | | Mesh Bag:
SYSTEMS
TRANSFER | LiOH Cartridge
Canister | MC621-0008-
0409/SV755510-4 | 2003 | EMUH02J | Used from EMU 3004; Install caps | | EMIL 2004 | EMU Li-Ion Battery | SV1014881-00-00 | 3006 | 00133627J | | | EMU 3004
Aft EDDA | LiOH Cartridge
Canister | SV792600-00-02 | Any | | Report S/N to MCC-H | | EMU 3018
Fwd EDDA | EMU Li-Ion Battery | SV1014881-00-00 | 3007 | 00133628J | | | EBA-INSTL (MS | 4) - 141/07:31 | | | | | | | | | |-----------------------------|--|--|----------------------------|----------------------------------|--|--|--|--|--| | Location | Item Name | P/N | S/N | B/C | Notes | | | | | | ype: Standard | | | | | | | | | | | | | SEG33112213-302 | 1009 | REBA1009J | | | | | | | Type: Restow | | | | | | | | | | | EMU 3018
FWD EDDA | REBA | SEG33112213-302 | 1009 | REBA1009J | | | | | | | 2 XFER TERM (| CDR,FE-6) - 141/09:4 | 11 | | | | | | | | | Location | Item Name | P/N | S/N | B/C | Notes | | | | | | ype: Standard | | | | | | | | | | | NOD1D4_G2
Drawer 3 | Inspection Mirror | SKG33117562-923 | | | | | | | | | ype: Restow | | | | | | | | | | | NOD1P4_D | GN2 Transfer Flex
Hose Assy | V857-643003-008 | 06NT6FL03
76021 | | | | | | | | | Location ype: Standard NOD1_Deployed Mesh Bag: EVA 2 Systems ype: Restow EMU 3018 FWD EDDA 2 XFER TERM (Location ype: Standard NOD1D4_G2 Drawer 3 ype: Restow | ype: Standard NOD1_Deployed Mesh Bag: EVA 2 Systems ype: Restow EMU 3018 FWD EDDA REBA 2 XFER TERM (CDR,FE-6) - 141/09:4 Location Item Name ype: Standard NOD1D4_G2 Drawer 3 Inspection Mirror ype: Restow NOD1P4_D GN2 Transfer Flex | Location Item Name P/N | Location Item Name P/N S/N | Location Item Name P/N S/N B/C | | | | | | 00 | GS-QD-MOD (MS4/MS | 51) - 141/04:41 | | | | | |----|---|--|---------------------|---------|---------|--| | # | Location | Item Name | P/N | S/N | B/C | Notes | | Ty | pe: Standard | | | | | | | 1 | NODADA GA | 7/8" Combination Wrench | SKG33117562-320 | | | | | 2 | NOD1D4_G2 Drawer 1 | 1" Combination Wrench | SKG33117562-318 | | | | | 3 | Diawoi i | 1" Crowfoot, 3/8" Drive | SEG33114112-307 | | | | | 4 | NOD1D4_G2
Drawer 5 | 8-1/4" Long, 2" Cut Scissors | SKG33117562-934 | | | | | 5 | NOD1D4_G2
Drawer 3 | (200-1000 in-lbs) Trq Wrench, 3/8" Drive | SEG33117289-303 | M213587 | 7 | | | 6 | NOD1P4_B2 | MWA Utility Kit | SJG33110310-301 | | 001633 | If required to secure Jumper for high torque steps. | | 7 | | Track Restraint | SEG33110158-301 | | | | | 8 | | ORU Clamp | SEG33110172-301 | | | | | 9 |
PMM1S3_C1
1.0 CTB, S/N 1291,
B/C 010627J | OGA Filter to HX Jumper | SV825600CT015 | 01 | 0014243 | 36J | | 10 | PMM1S4 | Ziplock Bag | | | | | | 11 | 1.0 CTB:
CHeCS/Payloads, S/N | OGA 3/8" Male QD | SEG33123120-301 | REPORT | REPOR | T T | | 12 | 1092, B/C 004086J | MCV CV Inlet Conical Seal | SV827421-6 | | | | | Ty | pe: Restow | | | • | | | | 13 | Temp stow for OGS- | OGA Filter to HX Jumper Assy | SEG33123138-
301 | | (| Original jumper with modified QD to be installed in OGS rack | | 14 | CONT-INSTALL | 1/4" QD | 502060-1191 | | | Removed 1/4" QD, to be used in OGS-CONT-INSTALL | ### **KU-CABLE-ROUTE - 141/09:41** | # | Location | Item Name | P/N | S/N | B/C | Notes | | | | | |----|----------------|------------------------|---------------------|--------------|------------------------|--|--|--|--|--| | Ту | Гуре: Standard | | | | | | | | | | | 1 | LAB106 | 8" Wire Ties | T30M2HALC2 | | | As required | | | | | | 2 | A/L1_Deployed | CSA-O2 [Qty. 2] | SED46115801-
305 | 1045
1046 | 00127914J
00054324J | | | | | | | 3 | LAB1P6 | Label Maker | SEG33120486-
301 | 1001 | 00085849J | | | | | | | 4 | LAB1D2 UIP | KuBand Coax Data Cable | 684-014026-
0001 | 0001 | | Stowed during previous Ku-Band
Cable Routing part 2 | | | | | ### **NOTE** This procedure uses 5 SRMS/OBSS positions to survey an area of damaged tile aft of the Stbd MLGD. For each position, the sequence of events is as follows: - 1. OCAS SRMS into position - 2. Verify IDC view with MCC - 3. Perform LCS scan - 4. Perform IDC scan (continue scan during manuever to next point) LDRI (Mode 6) will be used for illumination and recorded throughout this inspection **Damaged Tile Near Stbd MLGD** ### 1. SETUP Verify SSRMS in Focused Inspection Viewing posn | SR | SY | SP | EP | WP | WY | WR | |-------|-------|--------|-------|-------|--------|------| | -87.9 | +75.0 | -138.0 | +30.0 | -75.0 | -125.0 | -2.0 | R12 (VPU) Green Jumper – LDRI/ITVC Configure PGSC for ISS video | DNLK | Α | |-------|--------------------------| | DTV | Elbow | | MON 1 | RSC(D) | | MON 2 | В | | A31p | 09: P1 LOOB(25: Tip LEE) | **CCTV A (20,30)** **ELBOW (-70,10)** **CCTV B (-25,25)** Perform IDC SOFTWARE ACTIVATION (<u>IDC</u> (Cue Card), PHOTO/TV) steps 1 & 2 ### 2. MNVR TO INTERMEDIATE 1 POSITION ### **NOTE** Minimum clearance between SRMS and JEM is 29 inches during maneuver. Monitor with Camera A ### SM 94 PDRS CONTROL PL ID - ITEM 3 +1 EXEC INIT ID - ITEM 24 +1 EXEC END POS - ITEM 18 -9 $\underline{6}$ $\underline{7}$ -6 $\underline{4}$ $\underline{3}$ -3 $\underline{8}$ $\underline{6}$ EXEC ATT - ITEM 21 + $\underline{6}$ $\underline{0}$ +3 $\underline{4}$ $\underline{9}$ +2 $\underline{8}$ $\underline{2}$ EXEC CMD CK - ITEM 25 EXEC (GOOD) Verify at OBSS HANDOFF posn: | Χ | Υ | Z | PITCH | YAW | ROLL | PLID | | |-----------|-------|-------|-------|-------|--------|------|---| |
-1041 | -362 | -602 | 44 | 270 | 0 | 1 | * | | SY | SP | EP | WP | WY | WR | | - | |
+25.8 | +66.3 | -49.0 | -85.9 | +10.7 | -100.7 | | | *display singularity RHC RATE - COARSE (RATE MIN tb-OFF) BRAKES - OFF (tb-OFF) MODE - OPR CMD, ENTER (READY It on) AUTO SEQ - PROCEED (IN PROG It on) When AUTO SEQ IN PROG It – off: BRAKES – ON (tb-ON) INTERMEDIATE 1 posn: (2:55) | | Χ | Υ | Z | PITCH | YAW | ROLL | PL ID | |-----------|-------|-------|-------|-------|-------|-------|-------| | $\sqrt{}$ | -967 | -643 | -386 | 60 | 349 | 282 | 1 | | | SY | SP | EP | WP | WY | WR | | | | +62.5 | +25.2 | -23.5 | +0.9 | -13.1 | -21.8 | | **CCTV A (45,10)** 09: P1 LOOB (160,40) ### 3. MNVR TO INTERMEDIATE 2 POSITION SM 94 PDRS CONTROL END POS – ITEM 18 -8 1 6 -5 7 6 -1 8 0 EXEC ATT - ITEM 21 +0 +11 +328 EXEC CMD CK - ITEM 25 EXEC (GOOD) BRAKES - OFF (tb-OFF) MODE - OPR CMD, ENTER (READY It on) AUTO SEQ - PROCEED (IN PROG It on) When AUTO SEQ IN PROG It – off: BRAKES – ON (tb-ON) | | INTERME | DIATE 2 p | osn: | | | | (2:15 | |---|---------|-----------|------|-------|-------|------|--| | | Χ | Υ | Z | PITCH | YAW | ROLL | PL ID | | / | -816 | -576 | -180 | 0 | 11 | 328 | 1 | | | 0)/ | 0.0 | Ĺ | 14/0 | 14/5/ | 14/0 | , and the second | WR SY SP WP WY -33.0 -52.6 +6.0 -44.5 CCTV A (45,0) **ELBOW (-30,10)** ### 4. SENSOR POSITION 1(6" Forward) SM 94 PDRS CONTROL PL ID -ITEM 3 + 2 EXECINIT ID – ITEM 24 + $\frac{1}{2}$ EXEC END POS - ITEM 18 -1 2 6 0.6 +1 4 5.4 -1 8 8.1 EXEC ATT - ITEM 21 +3 5 8.7 +2 9 7.1 +3.2 EXEC CMD CK - ITEM 25 EXEC (GOOD) Verify INTERMEDIATE 2 posn: | | Χ | Υ | Z | PITCH | YAW | ROLL | PL ID | |-----------|-------|-------|-------|-------|------|-------|-------| | $\sqrt{}$ | -1397 | -685 | -196 | 360 | 11 | 358 | 2 | | | SY | SP | EP | WP | WY | WR | | | $\sqrt{}$ | +74.5 | +16.2 | -33.0 | -52.6 | +6.0 | -44.5 | | BRAKES – OFF (tb-OFF) MODE - OPR CMD, ENTER (READY It on) **NOTE** OBSS comes into Tip LEE field of view as OBSS moves under the wing AUTO SEQ - PROCEED (IN PROG It on) When AUTO SEQ IN PROG It - off: BRAKES – ON (tb-ON) **SENSOR POSITION 1:** (6:25) | | Χ | Υ | Z | PITCH | YAW | ROLL | PL ID | |-----------|-------|-------|-------|-------|-------|-------|-------| | $\sqrt{}$ | -1261 | +145 | -188 | 359 | 297 | 3 | 2 | | | SY | SP | EP | WP | WY | WR | | | $\sqrt{}$ | +45.6 | +25.1 | -64.8 | -40.1 | +15.5 | -89.2 | | **CCTV A (45,0)** 25: TIP LEE ### 4.1 LDRI Setup PCS MSS: SSRMS: Thrusters: Thruster Controls for MSS Ops Verify 'Desat Request:' Inhibit A7U MUX 1 L ← MIDDECK LDRI MODE 6 pb – push (Flickering LDRI video) DTV ← PL2 CAMR CMD PAN/TILT - HI RATE PAN – L (to hard stop) TILT – UP (to hard stop) PAN/TILT – RESET LO RATE within 10° PAN: +85 (right) TILT: -57 (down) √MCC to verify correct sensor view Note PAN/TILT: ____, ____ VID OUT - not DTV IN - not PL2 L10(VTR) REC pb - push, hold PLAY pb – push, simo (red ●) ### 4.2 IDC View Verification ### NOTE If GMT does not update during Ops, an attempt to shut down/restart A31p should be made. Restarting the A31p may require LCH power cycle. LCC/PGSC Maximize IDC software sel 'Power On' √Black and White self-test image displayed √Waiting for User Command' displayed √'AE' checked sel 'Scan Lo-Res' Page 5 of 18, MSG 055 # MSG 055 FD06 Focused Inspection Procedure Resize and posn AE box as reqd (pause 2 sec) ### √MCC for AOI FOV | * If F(| * If FOV adjustment required: | | | | | |---------|-------------------------------|-----------------|----------|--|--| | * F | RATE – VERN (F | RATE MIN tb-ON) | * | | | | * E | BRAKES - OFF (tb- | -OFF) | * | | | | * 1 | MODE – ORB LD | , ENTER | * | | | | * | | , | * | | | | * | Invr as required (X | & Y only) | * | | | | * | Input | Damage Moves: | * | | | | * | +X (THC out) | Left & Up | * | | | | * | -X (THC in) Right & Down | | | | | | * | +Y (THC left) | Down & Left | * | | | | * | -Y (THC right) | Up & Right | * | | | | * | | | * | | | | * Dan | nage moves in FOV | per graphic: | * | | | | * | IDC FOV | | * | | | | * | * -Y (THC right) | | | | | | * | * | | | | | | * | * | | | | | | * | * -X (THC in) | | | | | | * | | | * | | | | * | | | 」 | | | | * E | BRAKES - ON (tb-0 | ON) | * | | | RATE – COARSE (RATE MIN tb-OFF) sel 'Stop Scan' ### 4.3 LCS Scan LCC/PGSC Minimize, do not close IDC software Maximize LCC software √MCC for AOI FOV Confirm 90 seconds since "BRAKES – ON" before beginning data collection LCC/ A31p Verify 'Scanning' 'Auto-Exposure:' 'Use Auto Exposure' Verify 'Custom Area' disabled (not checked) 'Scanning' 'Quick View Scan' sel – Quick View 1 cmd Start Quick View (Verify Scan Status: Complete) √MCC to verify correct sensor view 'Scanning' 'Detailed Area Scan' sel - Area Scan 13 cmd Start Area Scan (Verify Scan Status: Complete) ### 4.4 IDC Scan LCC/PGSC Minimize, do not close LCC software Maximize IDC software Perform OPERATION (<u>IDC</u> (Cue Card), PHOTO/TV) steps 2-3 Use "Black Tile – Day" or "Black Tile – Night" per real-time environment √MCC to verify data take Perform
OPERATION (<u>IDC</u> (Cue Card), PHOTO/TV) step 2 Do not sel 'Stop Scan' ### 5. SENSOR POSITION 2 (Outboard Even) ### NOTE If an adjustment is made for FOV, manuever back to the Sensor Position 1 values prior to performing this OCAS A7U DNLK ← Elbow ### SM 94 PDRS CONTROL END POS - ITEM 18 -1 2 6 7.7 +1 4 5.6 -1 8 7.7 EXEC ATT – ITEM 21 +2.3 +2 9 7.2 +3.4 EXEC CMD CK – ITEM 25 EXEC (GOOD) BRAKES - OFF (tb-OFF) MODE – OPR CMD, ENTER (READY It on) AUTO SEQ - PROCEED (IN PROG It on) When AUTO SEQ IN PROG It – off: BRAKES - ON (tb-ON) LCC/PGSC SENSOR POSITION 2 posn: sel 'Stop Scan' | - 1 | 'n | ・ク도 | |-----|----|-----| | (| v | .20 | | | Χ | Y | Z | PITCH | YAW | ROLL | PL ID | |-----------|-------|-------|-------|-------|-------|-------|-------| | | -1267 | +146 | -188 | 2 | 297 | 3 | 2 | | | SY | SP | EP | WP | WY | WR | | | $\sqrt{}$ | +45.8 | +21.3 | -61.3 | -37.4 | +12.9 | -90.0 | | ### 5.1 IDC View Verification sel 'Scan Lo-Res' Resize and posn AE box as reqd (pause 2 sec) √MCC for AOI FOV * If FOV adjustment required: RATE – VERN (RATE MIN tb-ON) BRAKES - OFF (tb-OFF) Mnvr as required (X & Y only) MODE - ORB LD, ENTER | ••• | | | | | | |-----|----------------|---------------|--|--|--| | | Input | Damage Moves: | | | | | | +X (THC out) | Left & Up | | | | | | -X (THC in) | Right & Down | | | | | | +Y (THC left) | Down & Left | | | | | | -Y (THC right) | Up & Right | | | | Damage moves in FOV per graphic: BRAKES – ON (tb-ON) * RATE – COARSE (RATE MIN tb-OFF) √MCC for AOI FOV sel 'Stop Scan' ### 5.2 LCS Scan LCC/PGSC Minimize, do not close IDC software Maximize LCC software Confirm 90 seconds since "BRAKES – ON" before beginning data collection LCC/ A31p Verify 'Scanning' 'Auto-Exposure:' 'Use Auto Exposure' Verify 'Custom Area' disabled (not checked) 'Scanning' 'Quick View Scan' sel - Quick View 1 cmd Start Quick View (Verify Scan Status: Complete) √MCC to verify correct sensor view If "Unable to reach acceptable auto-exposure criteria" msg: 'Scanning' 'Auto-Exposure' 'Use Auto-Exposure' sel – 'Custom Area' (Verify check) Reposition and resize box to encompass feature, with minimal background material surrounding it **cmd** Start Quick View (Verify Scan Status: Complete) 'Scanning' 'Detailed Area Scan' sel - Area Scan 13 **cmd** Start Area Scan (Verify Scan Status: Complete) 5.3 IDC Scan LCC/PGSC Minimize, do not close LCC software Maximize IDC software ### NOTE If GMT does not update during Ops, an attempt to shut down/restart A31p should be made. Restarting the A31p may require LCH power cycle. Perform OPERATION (<u>IDC</u> (Cue Card), PHOTO/TV) steps 2-3 Use "Black Tile – Day" or "Black Tile – Night" per real-time environment √MCC to verify data take Perform OPERATION (<u>IDC</u> (Cue Card), PHOTO/TV) step 2 Do not sel 'Stop Scan' ### 6. SENSOR POSITION 3 (6" Aft) ### **NOTE** If an adjustment is made for FOV, manuever back to the Sensor Position 2 values prior to performing this OCAS ### SM 94 PDRS CONTROL END POS – ITEM 18 -1 2 7 0.8 +1 4 5.8 -1 8 7.7 EXEC ATT - ITEM 21 +4.9 +298+6 EXEC CMD CK – ITEM 25 EXEC (GOOD) BRAKES - OFF (tb-OFF) MODE - OPR CMD, ENTER (READY It on) AUTO SEQ – PROCEED (IN PROG It on) When AUTO SEQ IN PROG It - off: BRAKES – ON (tb-ON) sel 'Stop Scan' ### LCC/PGSC ### SENSOR POSITION 3: | | (0:20) | | |---|--------|--| | Ы | J | | | | Χ | Υ | Z | PITCH | YAW | ROLL | PL ID | |-----------|-------|-------|-------|-------|-------|-------|-------| | $\sqrt{}$ | -1271 | +146 | -188 | 5 | 298 | 6 | 2 | | | SY | SP | EP | WP | WY | WR | | | $\sqrt{}$ | +46.3 | +19.4 | -60.8 | -36.6 | +11.7 | -89.6 | | ### 6.1 IDC View Verification sel 'Scan Lo-Res' Resize and posn AE box as regd (pause 2 sec) √MCC for AOI FOV * If FOV adjustment required: RATE – VERN (RATE MIN tb-ON) BRAKES - OFF (tb-OFF) Mnvr as required (X & Y only) MODE - ORB LD, ENTER | willy as required (X & 1 only) | | | | | |--------------------------------|---|--|--|--| | Input | Damage Moves: | | | | | +X (THC out) | Left & Up | | | | | -X (THC in) | Right & Down | | | | | +Y (THC left) | Down & Left | | | | | -Y (THC right) | Up & Right | | | | | | Input
+X (THC out)
-X (THC in)
+Y (THC left) | | | | Damage moves in FOV per graphic: BRAKES - ON (tb-ON) RATE – COARSE (RATE MIN tb-OFF) √MCC for AOI FOV sel 'Stop Scan' ### 6.2 LCS Scan LCC/PGSC Minimize, do not close IDC software Maximize LCC software Confirm 90 seconds since "BRAKES – ON" before beginning data collection LCC/ A31p Verify 'Scanning' 'Auto-Exposure:' 'Use Auto Exposure' Verify 'Custom Area' disabled (not checked) 'Scanning' 'Quick View Scan' sel - Quick View 1 cmd Start Quick View (Verify Scan Status: Complete) √MCC to verify correct sensor view If "Unable to reach acceptable auto-exposure criteria" msg: 'Scanning' 'Auto-Exposure' 'Use Auto-Exposure' sel – 'Custom Area' (Verify check) Reposition and resize box to encompass feature, with minimal background material surrounding it **cmd** Start Quick View (Verify Scan Status: Complete) 'Scanning' 'Detailed Area Scan' sel - Area Scan 13 cmd Start Area Scan (Verify Scan Status: Complete) 6.3 IDC Scan LCC/PGSC Minimize, do not close LCC software Maximize IDC software ### NOTE If GMT does not update during Ops, an attempt to shut down/restart A31p should be made. Restarting the A31p may require LCH power cycle. Perform OPERATION (<u>IDC</u> (Cue Card), PHOTO/TV) steps 2-3 Use "Black Tile – Day" or "Black Tile – Night" per real-time environment √MCC to verify data take Perform OPERATION (<u>IDC</u> (Cue Card), PHOTO/TV) step 2 Do not sel 'Stop Scan' ### 7. SENSOR POSITION 4 (Normal Overview) ### **NOTE** If an adjustment is made for FOV, manuever back to the Sensor Position 3 values prior to performing this OCAS ### SM 94 PDRS CONTROL END POS - ITEM 18 -1 2 6 7.7 +1 4 2.4 -1 8 8.4 EXEC ATT - ITEM 21 +0 +2 9 6.5 +0 EXEC CMD CK - ITEM 25 EXEC (GOOD) BRAKES - OFF (tb-OFF) MODE - OPR CMD, ENTER (READY It on) AUTO SEQ – PROCEED (IN PROG It on) When AUTO SEQ IN PROG It - off: BRAKES – ON (tb-ON) Υ +142 SP +22.6 sel 'Stop Scan' ### LCC/PGSC ### **SENSOR POSITION 4:** Χ -1268 SY +45.4 | 1 4: | | | | (0:20) | |-------------|-------|-----|------|--------| | Z | PITCH | YAW | ROLL | PL ID | | -188 | 0 | 297 | 0 | 2 | | EP | WP | WY | WR | | -60.8 | -37.6 | +13.5 | -90.6 ### 7.1 IDC View Verification sel 'Scan Lo-Res' Resize and posn AE box as regd (pause 2 sec) √MCC for AOI FOV - * If FOV adjustment required: - RATE VERN (RATE MIN tb-ON) - BRAKES OFF (tb-OFF) - * MODE ORB LD, ENTER ### Mnvr as required (X & Y only) | Input | Damage Moves: | |----------------|---------------| | +X (THC out) | Left & Up | | -X (THC in) | Right & Down | | +Y (THC left) | Down & Left | | -Y (THC right) | Up & Right | Damage moves in FOV per graphic: - BRAKES ON (tb-ON) - RATE COARSE (RATE MIN tb-OFF) - √MCC for AOI FOV sel 'Stop Scan' ### 7.2 LCS Scan LCC/PGSC Minimize, do not close IDC software Maximize LCC software Confirm 90 seconds since "BRAKES – ON" before beginning data collection LCC/ A31p Verify 'Scanning' 'Auto-Exposure:' 'Use Auto Exposure' Verify 'Custom Area' disabled (not checked) 'Scanning' 'Quick View Scan' sel – Quick View 1 cmd Start Quick View (Verify Scan Status: Complete) √MCC to verify correct sensor view 'Scanning' 'Detailed Area Scan' sel – Area Scan 13 cmd Start Area Scan (Verify Scan Status: Complete) ### 7.3 IDC Scan LCC/PGSC Minimize, do not close LCC software Maximize IDC software ### NOTE If GMT does not update during Ops, an attempt to shut down/restart A31p should be made. Restarting the A31p may require LCH power cycle. Perform OPERATION (<u>IDC</u> (Cue Card), PHOTO/TV) steps 2-3 Use "Black Tile – Day" or "Black Tile – Night" per real-time environment √MCC to verify data take Perform OPERATION (<u>IDC</u> (Cue Card), PHOTO/TV) step 2 Do not sel 'Stop Scan' ### 8. SENSOR POSITION 5 (Normal Overview for LCS) ### <u>NOTE</u> If an adjustment is made for FOV, manuever back to the Sensor Position 4 values prior to performing this OCAS ### SM 94 PDRS CONTROL END POS – ITEM 18 -1 2 5 7.4 +1 3 5 -1 8 6.1 EXEC ATT - ITEM 21 +0 +2 9 6.6 +0.1 EXEC CMD CK - ITEM 25 EXEC (GOOD) BRAKES - OFF (tb-OFF) MODE - OPR CMD, ENTER (READY It on) AUTO SEQ - PROCEED (IN PROG It on) When AUTO SEQ IN PROG It - off: BRAKES - ON (tb-ON) LCC/PGSC sel 'Stop Scan' SENSOR POSITION 5: | | 1 | 2 | | |---|---|---|---| | (| U | 4 | J | | CENCOTT CONTON | | | | | | | |----------------|-------|-------|-------|-------|-------|-------| | Χ | Y | Z | PITCH | YAW | ROLL | PL ID | |
-1258 | +135 | -186 | 0 | 297 | 0 | 2 | | SY | SP | EP | WP | WY | WR | | |
+47.0 | +23.1 | -61.7 | -37.0 | +13.2 | -92.1 | | ### 8.1 LCS Scan LCC/PGSC Minimize, do not close IDC software Maximize LCC software Confirm 90 seconds since "BRAKES – ON" before beginning data collection LCC/ Verify 'Scanning' 'Auto-Exposure:' 'Use Auto Exposure' A31p Verify 'Custom Area' disabled (not checked) 'Scanning' 'Quick View Scan' sel - Quick View 1 cmd Start Quick View (Verify Scan Status: Complete) √MCC to verify correct sensor view * If FOV adjustment required: RATE – VERN (RATE MIN tb-ON) * BRAKES – OFF (tb-OFF) MODE – ORB LD, ENTER Mnvr as required (X & Y only) | Input | Damage Moves: | |----------------|---------------| | +X (THC out) | Down & Left | | -X (THC in) | Up & Right | | +Y (THC left) | Right & Down | | -Y (THC right) | Left & Up | Damage moves in FOV per graphic: BRAKES - ON (tb-ON) RATE - COARSE (RATE MIN tb-OFF) Wait 90 sec, then: sel - Quick View 1 cmd Start Quick View (Verify Scan Status: Complete) √MCC for AOI FOV If "Unable to reach acceptable auto-exposure criteria" msg: 'Scanning' 'Auto-Exposure:' 'Use Auto-Exposure' sel – 'Custom Area' (Verify check) Reposition and resize box to encompass feature, with minimal background material surrounding it **cmd** Start Quick View (Verify Scan Status: Complete) 'Scanning' 'Detailed Area Scan' sel – Area Scan 13 cmd Start Area Scan (Verify Scan Status:
Complete) ### 9. SENSOR DEACTIVATION L10(VTR) STOP pb – push (no red \bullet) A7U MUX 1 L ← MIDDECK LDRI MODE 2 pb – push DTV ← PL2 Perform IDC DEACTIVATION (<u>IDC</u> (Cue Card), PHOTO/TV) Step 1 LCC DEACTIVATION (<u>LCS</u> (Cue Card), PHOTO/TV) ### 10. CONFIG FOR MNVR TO INTERMEDIATE 2 $\frac{\text{NOTE}}{\text{If an adjustment is made for FOV, manuever back to the}}$ Sensor Position 5 values prior to performing this OCAS ### $\sqrt{\text{Green Jumper} - \text{ISS}}$ R12 | DNLK | Elbow | |-------|---------------------------| | DTV | Α | | MON 1 | RSC(D) | | MON 2 | В | | A31p | 25: Tip LEE (09: P1 LOOB) | **NOTE** P1 LOOB provides full view of OBSS when OBSS leaves Tip LEE field of view **ELBOW (-20,0)** **CCTV A (45,0)** **CCTV B (-25,-5)** **25: TIP LEE** ### SM 94 PDRS CONTROL PL ID - ITEM 3 +1 EXEC INIT ID - ITEM 24 +1 EXEC END POS - ITEM 18 -8 1 6 -5 7 6 -1 8 0 EXEC ATT - ITEM 21 +0 +11 +328 EXEC CMD CK - ITEM 25 EXEC (GOOD) ### Verify SENSOR POSITION 5 | Χ | Υ | Z | PITCH | YAW | ROLL | PL ID | |-----------|-------|-------|-------|-------|-------|-------| |
-997 | -395 | -172 | 0 | 297 | 330 | 1 | | SY | SP | EP | WP | WY | WR | | |
+47.0 | +23.1 | -61.7 | -37.0 | +13.2 | -92.1 | | ### 11. MNVR TO INTERMEDIATE 2 POSN BRAKES - OFF (tb-OFF) MODE - OPR CMD, ENTER (READY It on) AUTO SEQ - PROCEED (IN PROG It on) When AUTO SEQ IN PROG It – off: BRAKES – ON (tb-ON) ### INTERMEDIATE 2 posn: (2:10) | | | I* | | | | | \ -/ | |-----------|-------|-------|-------|-------|------|-------|-------| | | Χ | Y | Z | PITCH | YAW | ROLL | PL ID | | $\sqrt{}$ | -816 | -576 | -180 | 0 | 11 | 328 | 1 | | | SY | SP | EP | WP | WY | WR | | | $\sqrt{}$ | +74.5 | +16.2 | -33.0 | -52.6 | +6.0 | -44.5 | | ### 12. MNVR TO INTERMEDIATE 1 POSN ### SM 94 PDRS CONTROL END POS – ITEM 18 -9 6 7 -6 4 3 -3 8 6 EXEC ATT - ITEM 21 + 60 + 349 + 282 EXEC CMD CK - ITEM 25 EXEC (GOOD) BRAKES – OFF (tb-OFF) MODE - OPR CMD, ENTER (READY It on) # MSG 055 FD06 Focused Inspection Procedure AUTO SEQ – PROCEED (IN PROG It on) When AUTO SEQ IN PROG It – off: BRAKES – ON (tb-ON) INTERMEDIATE 1 posn: (2:15) | | Х | Υ | Z | PITCH | YAW | ROLL | PL ID | |-----------|-------|-------|-------|-------|-------|-------|-------| | $\sqrt{}$ | -967 | -643 | -386 | 60 | 349 | 282 | 1 | | | SY | SP | EP | WP | WY | WR | | | $\sqrt{}$ | +62.5 | +25.2 | -23.5 | +0.9 | -13.1 | -21.8 | | **CCTV A (45,10)** 09: P1 LOOB (160,40) ### 13. MNVR TO OBSS HANDOFF POSITION ### **NOTE** Minimum clearance between SRMS and JEM is 29 inches during manuever. Monitor with Camera A ### SM 94 PDRS CONTROL END POS - ITEM 18 -1 0 4 1 -3 6 2 -6 0 2 EXEC ATT - ITEM 21 +4 4 +2 7 0 +0 EXEC CMD CK - ITEM 25 EXEC (GOOD) BRAKES - OFF (tb-OFF) MODE - OPR CMD, ENTER (READY It on) AUTO SEQ - PROCEED (IN PROG It on) When AUTO SEQ IN PROG It – off: BRAKES – ON (tb-ON) OBSS HANDOFF posn: (2:55) | Χ | Υ | Z | PITCH | YAW | ROLL | PL ID | |-----------|-------|-------|-------|-------|--------|-------| |
-1041 | -362 | -602 | 44 | 270 | 0 | 1 | | SY | SP | EP | WP | WY | WR | | |
+25.8 | +66.3 | -49.0 | -85.9 | +10.7 | -100.7 | | *Display singularity MODE – not DIRECT (It off) PARAM - PORT TEMP JOINT - CRIT TEMP Notify SSRMS operator that SRMS at OBSS HANDOFF position with Brakes ON, GO for SSRMS manuever to OBSS Backoff. **CCTV A (20,30)** 09: P1 LOOB (140,40) # MSG 056 (27-0649) FD05 MMT Summary Page 1 of 1 Congratulations on a successful EVA 1. You've set the bar high for the remaining three. The MMT met today to review the orbiter systems and mission progress. Endeavour continues to perform exceptionally well and the teams are very complementary of the work accomplished so far in the mission. Based on the analysis done over the past day, the DAT was able to clear damage site 651RIL-001. The DAT team also presented the preliminary assessment on damage site 600_2-001. Because the available imagery could not clearly identify the specific cavity dimensions, model uncertainties were used as part of the analysis process. The results varied depending on what assumptions were made, and although the DAT team was split if additional imagery was required (to help clear this damage site), the MMT agreed that it was prudent to perform the Focused Inspection to provide the actual dimensional data and incorporate into the analysis process. Keep up the great work! (IFM/E27 - ALL/REAL-TIME) Page 1 of 7 pages ### **OBJECTIVE:** Final portion of routing the Ku-Band Coax Data Cable (W4026) through the US Lab forward area to support activation of the new Ku-Band Antenna Group-2. ### LOCATION: US Lab ### **DURATION:** 1 hour ### **CREW**: One ### **PARTS:** Ku-Band Coax Data Cable (W4026) P/N 684-014026-0001 ### **MATERIALS:** Wire Ties (P/N T30M2HALC2) Velcro Ties Gray Tape Label Maker ### TOOLS: Digital Camera CSA-O2 (Qty: 2) Drawer 2: Ratchet, 1/4" Drive 6" Ext, 1/4" Drive 5/16" Socket, 1/4" Drive Drawer 4: **Connector Pliers** (IFM/E27 - ALL/REAL-TIME) Page 2 of 7 pages Figure 1.- W4026 Cable Routing Through LAB1D1 UIP Area. LAB1P1 Route P1 end of W4026 from LAB1D2 UIP through the Port/Deck Standoff and LAB1D1 UIP, securing as required (Wire Ties). Refer to Figures 1 and 2. Figure 2.- W4026 Cable Routing at LAB1PD1. (IFM/E27 - ALL/REAL-TIME) Page 3 of 7 pages ### CAUTION - Robonaut contains flammable materials and must not be removed from stowage bag during this activity. - 2. Due to weight constraints, Robonaut must not be stowed on an ExPRESS rack. LAB1P1 2. Remove Robonaut from LAB1P1 location and temporarily stow. Do not stow Robonaut on an ExPRESS Rack. Figure 3.- LAB Forward Endcone Closeout Panels. - 3. Remove Closeout Panel LAB1O1-01, quarter-turn fasteners (three). Refer to Figure 3. - 4. Remove beta cloth cover enclosing Fwd/Port Endcone (velcro). - Perform CSA-O2 sampling in open cabin and behind removed closeout panels. Verify O2 % within Nominal Range specified on CSA-O2 decal Figure 4.- W4026 Cable Routing in LAB Fwd/Port Endcone. ### **CAUTION** Ku-Band Coax Data Cable can be damaged if coiled too tightly. Maintain at least a 2" bend radius (4" diameter coils). ### NOTE Cables should be routed with at least two inch clearance from other cables when running in parallel to avoid EMI interference. W4026 may cross any other wire harness without EMI risk. LAB1P0 6. Route W4026 cable along forward end of Lab Forward/Port endcone, securing to structural members as necessary (Wire Ties). Refer to Figure 4. (IFM/E27 - ALL/REAL-TIME) Page 5 of 7 pages 7. Route W4026 cable through the Lab Forward/Port endcone, upper fire suppression partition by removing/replacing foam plugs as required. If possible, re-install fire partition foam plugs, else notify **MCC-H**. Refer to Figure 4. 8. Route W4026 cable through opening in Z-Panel at base of LAB1O1. Refer to Figures 4 and 5. (IFM/E27 - ALL/REAL-TIME) Page 6 of 7 pages Figure 6.- Ku-Band Receiver. ### NOTE In the future, crew will be swapping cables at LAB1D2 J14 and the Ku-Band Receiver J3 so that ground can swap between Ku-Band Antenna Groups 1 and 2. For ease in identification of cables, new labels will be made and installed to expedite this future activity, and the paired cables will be tied together. LAB1O1_K2 9. Secure P1 end of W4026 cable near the Ku-Band Receiver's J3 connector in EXPRESS Rack 2 by tieing it to the existing SGTRC/Ku RF Cable mated to J3 (Velcro Tie). Do not cover existing labels when instaling the following new labels: Label P1 end of SGTRC/Ku RF Cable "Antenna Group 1" (Label Maker) Label P1 end of W4026 "Antenna Group 2" (Label Maker) Refer to Figure 6. Figure 7.- LAB1D2 UIP. LAB1D2 UIP 10. Locate P5A end of W4026 in the LAB1D2 UIP Area and confirm it is tied to the existing SGTRC/Ku RF Cable mated to J14 (Velcro Tie). Do not cover existing labels when instaling the following new labels: Label P5 end of W3346 "Antenna Group 1" (Label Maker) Label P5A end of W4026 "Antenna Group 2" (Label Maker) Refer to Figure 7. (IFM/E27 - ALL/REAL-TIME) Page 7 of 7 pages - 11. Photo document cable routing, and new labels (Digital Camera). - 12. Replace closeout panel LAB1O1-01, quarter-turn fasteners (three). - 13. Replace beta cloth cover for Fwd/Port Endcone (Velcro). ### LAB1P1 - 14. Replace Robonaut into LAB1P1 location. - 15. Notify **MCC-H** task complete. Stow materials, tools. # 2 Notes and a second se ### **Ku-Band Coax Cable Routing Big Picture Words** Figure 1.- Ku-Band Coax Data Cable Routing - Part 3 During part 2 of the Ku-Band Coax Data Cable Routing procedure, a bundle of cable was stowed in the LAB1D2 UIP area. You will be completing this cable routing in order to provide CATO with the final link in the chain between the new Ku-Band Antenna and the ISS Ku-Band System. The cable you will be routing will go from the LAB1D2 UIP to the Ku-Band Forward Link Receiver in LAB1O1. During the cable routing, care should be taken to route cables with at least two inch clearance from other cables when running in parallel to avoid EMI interference. Crossing wire harnesses is ok. - 1 For accessing, you will need to relocate the bags with Robonaut in them out of the LAB1P1 location so that you can access the Forward/Port endcone. You should not need to remove any components from these bags, just simply relocate them as needed for the cable routing. - In a future activity, crew will be swapping cables at LAB1D2 J14 and the Ku-Band Receiver J3 so that MCC-H can swap between Ku-Band Antenna Groups 1 and 2. To make cable identification easier on future crewmembers, you will be making and installing new labels for these connectors. Finally, you will tie these paired cables together to keep them co-located. Page 1 of 1, 27-0597A (MSG 058A) ### MSG 059 FD06 Crew Choice Downlink Opportunities ### Post-Sleep Morning of FD6 | TDRS | AOS | LOS | Delta (min) | Notes | |-------|---------|---------|-------------|-------| | W-TDW | 4/12:16 | 4/12:30 | 14 | | | E-TDE | 4/13:06 | 4/13:25 | 19 | | | E-TDE | 4/14:36 | 4/15:04 | 28 | | | W-TDW | 4/15:27
 4/15:59 | 32 | | | E-TDE | 4/16:08 | 4/16:41 | 33 | | ### 3 Pre-Sleep Evening of FD6 | TDRS | AOS | LOS | Delta (min) | Notes | |-------|---------|---------|-------------|-------| | W-TDW | 5/01:16 | 5/01:36 | 20 | | | E-TDE | 5/03:32 | 5/03:43 | 11 | | Page 1 of 1, MSG 059